

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

LIST OF SERVICES EMPANELLED WITH CATEGORY AND CONTRACTUAL COMPENSATION

Category A : Service Consultants for Office Services :

S. No.	Name of Service, Qualification, Desirable/Experience	Contractual Compensation Category
IT Support Services :		
2.	Programming Services	J
3.	Programming Assistance Services	G
4.	Data Entry & Programming Assistance Services	G
6.	Computer Operating & Office Work Services	G
7.	Net Work Engineer Services	N
Stenography and Secretarial Services		
10.	Stenography and Secretarial Assistance with IT services	K
Clerical and Accounting Services		
12.	Office & Accounting Service Assistance with IT Services	G
13.	Purchase & Store Assistance Services for Guest House with IT Services	G
IT Support Services :		
14.	Training and Development Assistance Services	J
15.	Training and Development Associate Services	K

Category B : Service Consultants for Technical Services :

1.	Junior Engineer (Civil) Services	I
2.	Laboratory Assistance Services	G
3.	Geography Laboratory Services for Cartographic & Other Laboratory Services	G
4.	Library Assistance Services	G
6.	Masonry Services for Building work/Maintenance work	H
7.	Carpenter Services	H
8.	Junior Mistry Services for Maintenance work	E
9.	Beldar Services for Building work/Maintenance work	C
10.	Helper with Mason Services for Building work /Maintenance work	C
11.	Helper Services for Building work / Maintenance work	C
12.	EPABX Operating Services	D

Category C : Service Consultants for Supporting Services :

1.	Matron Services for University Hostels	B
2.	Peons & Class IV Services for Offices	A
3.	Lab. Attendant Services for Laboratories	A
4.	Lib. Cleaner/Lib. Boy Services for Libraries	A
5.	Sweeping Services / Cleaning Services	A
6.	Gardening Services	A
7.	Chowkidar Services Having basic knowledge of reading & writing (2 to 6)	A
8.	Security Guard Services	
	A – Security Guards Services Ex-Army	F
	B – Security Guards Services Civil Guard	C

Category D : Service Consultants for Guest House Services :

2	Guest House – House Keeper Services	M*
4.	Guest House - Care Taker Services	I
5.	Guest House - Cook Services	F
7.	Guest House/Tourism Programme - Kitchen Helper Services	A
10.	Guest House - Restaurant Person Services for	A
11.	Guest House - Room Boys	A

* free meals on duty shall be provided in addition to contractual compensation.

Category E : Service Consultants for University Sports Board :

1	Fitness Trainer Services	G
2	Badminton/Basketball/Boxing/Athletics/ Chess/Cricket Coach /Trainer Services	G
3	Wooden Court Care Taker Services	D
4	Maintenance of Ground Services	A

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services
IT Support Services : 02_ Programming Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	BHAGWAN VAISHNAV	BHAGWAN VAISHNAV		J	2
2	LOKESH SHARMA	NAND KISHOR SHARMA		J	1
3	MUKESH NAGDA	SHANKAR LAL NAGDA		J	1
4	SURYA PRAKASH SHARMA	DURGA PRAKASH SHARMA		J	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
MCA /M.Sc. (IT) /B.E./B.Tech in Computer Science / IT with 1 year relevant experience in application design & development.
Desirable : Experience of working in University will be preferred.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services
IT Support Services : 03_Programming Assistance Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1.	BHARAT PURBIYA	BHANWAR LAL PURBIYA		G	0
2.	CHETAN KHICHI	SHIVLAL KHATIK		G	0
3.	HEMANT KATARIYA	MADANLAL KATARIYA		G	0
4.	JAGDISH CHANDRA GURJAR	VANI RAM GURJAR		G	2
5.	KAPIL TANK	SHANKAR LAL		G	0
6.	NARENDRA BUNKAR	SHANKAR LAL BUNKAR		G	2
7.	RAHUL NAGDA	RAHUL NAGDA		G	0
8.	SURYA PRAKASH SHARMA	DURGA PRASAD SHARMA		G	0
9.	VINOD KUMAR JOSHI	LATE CHHOGA LAL		G	2

Note :

1. Prescribed qualifications for this empanelment are as follows:
BCA/B.Sc. (Computer Science/IT) PGCD A with one year relevant experience.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services

IT Support Services : 04_Data Entry & Programming Assistance Services (Revised)

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1.	ANIL SEN	RAMESH CHANDRA SEN		G	2
2.	CHANDRABHAN SINGH RAJPUT	RAGHUVEER SINGH		G	0
3.	DURGA NAGDA	SHAYAM LAL NAGDA		G	0
4.	FALGUNI HANSWAL	SUNIL KUMAR BARBER		G	0
5.	GHANSHYAM SEN	KAILASH CHANDRA BARBER		G	2
6.	JAYA MEGHWAL	DALCHAND MEGHWAL		G	0
7.	MOHAMMED YUNUS	MOHAMMED YUSUF		G	2
8.	MUKESH DANGI	ONKAR LAL DANGI		G	0
9.	NEHA JOSHI	BHERU LAL JOSHI		G	0
10.	POONAM SEN	UDAI LAL SEN		G	0
11.	SHUBHAM KOTHARI	RAMESH KOTHARI		G	0
12.	SUHANI JAIN	RAJESH JAIN		G	0
13.	URVASHI GORANA	GHANSHYAM GORANA		G	0
14.	VIVEK TAK	BHANWAR LAL TAK		G	2

Note :

1. Prescribed qualifications for this empanelment are as follows:
Graduate with One year relevant experience.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services
IT Support Services : 06-Computer Operating & Office Work Services

S. No.	Name of the Applicant	Fathers Name	Mobile No.	Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1.	AMIT GAMETI	TULSI RAM GAMETI		G	0
2.	ANITA KUNWAR SOLANKI	BHERU SINGH SOLANKI		G	0
3.	ARJUN SINGH CHARAN	AMAR SINGH CHARAN		G	0
4.	ARUN SHARMA	BHANWAR LAL SHARMA		G	0
5.	ASHOK KUMAR MEENA	JAGA RAM MEENA		G	0
6.	ATIREK SEN	VINOD SEN		G	0
7.	BHAGIRATH MEENA	MANGI LAL MEENA		G	0
8.	BHANWAR LAL BAWAL	PARKARAM BAWAL		G	0
9.	BHARAT PURBIYA	BHANWAR LAL PURBIYA		G	0
10.	BHARAT SEN	NIRANJAN SEN		G	0
11.	BHARAT SUTHAR	JAGDISH LAL SUTHAR		G	0
12.	BHAWANA KUMAWAT	PREM PRAKASH KUMAWAT		G	0
13.	BHUMIKA PITLIYA	BHAGWATI LAL PITALIYA		G	0
14.	CHAMMAN LAL SAINI	MANNA LAL SAINI		G	0
15.	DEEPIKA PURBIA	JAGDISH CHANDRA PURBIA		G	0
16.	DEVENDRA REGAR	JAGDISH CHANDRA REGAR		G	0
17.	DEVENDRA SINGH	LAL SINGH		G	0
18.	DILIP KUMAR SHARMA	ISHWAR LAL SHARMA		G	2
19.	DINESH CHANDRA GURJAR	GOVERDHAN LAL GURJAR		G	0
20.	DINESH KUMAR MEGHWAL	BABU LAL MEGHWAL		G	1
21.	DIVYA MALI	KANHAIYA LAL MALI		G	0
22.	EITIKA ADHIKARI	UPENDER SINGH ADHIKARI		G	0
23.	GAJENDRA KUMAWAT	CHANDRAKANT KUMAWAT		G	0
24.	GAJENDRA MALI MALI	RAJKUMAR MALI		G	2
25.	GOPAL GURJAR	PUSHKAR LAL GURJAR		G	0
26.	GOTMESHWAR SEN	JAGDISH CHANDRA SEN		G	0
27.	HARSHA KADDU	JEEVAN KADDU		G	0
28.	HEENA SAHU	DILIP SAHU		G	0
29.	HEMANT CHITTORA	SURESH CHANDRA CHITTORA		G	2
30.	HITESH SALVI	NARAYAN LAL		G	0
31.	JAI SHRE PANWAR	MOHAN LAL PANWAR		G	0
32.	JAINABEN SHAH	LALURAM SHAH		G	1
33.	JITENDRA HARGOUR	OM PRAKASH HARGOUR		G	0
34.	KAPIL LOHAR	PYAR CHAND LOHAR		G	0
35.	KAPILA KUMARI GUPTA	RAJENDRA PRAKASH GUPTA		G	0
36.	KIRAN DANGI	NAVAL RAM DANGI		G	0
37.	KISHORE KUMAR YADAV	GANESH LAL YADAV		G	0
38.	KRISHNA KANWAR SISODIYA	SHAMBHU SINGH SISODIYA		G	0
39.	KRISHNAM KUMAWAT	PRAHLAD KUMAWAT		G	0
40.	MANISHA	JAGDISH LAL		G	0
41.	MANISHA KABRA	KRISHNA KUMAR DEVPURA		G	1
42.	MAYA SEN	PRABHU DARSHAN SEN		G	1
43.	MAYANK GORANA	GHANSHYAM GORANA		G	0
44.	MEENAKSHI PARIYANI	RAM CHANDRA PARIYANI		G	0
45.	MEENAKSHI SEN	AMBA LAL SEN		G	0
46.	MEENAXI ASAWARA	RAMESH CHANDRA RATLIA		G	0
47.	MUKESH DANGI	ONKAR LAL DANGI		G	0
48.	MUKUL DHABHAI	SHRI LT MAHOHAR SINGH DHABHAI		G	2
49.	NARAYAN LAL GURJAR	LAXMI LAL GURJAR		G	0
50.	NARAYAN LAL SALVI	DEVI LAL		G	2

51.	NARESH VEERWAL	NANA LAL VEERWAL		G	1
52.	NARESH KUMAR JOSHI	ROSHAN LAL JOSHI		G	1
53.	NAVEEN MEGHWAL	LAKSHMI LAL MEGHWAL		G	0
54.	NIDHI CHHAJED	YASHWANT CHHAJED		G	0
55.	NIKITA CHOUDHARY	JAMNA LAL CHOUDHARY		G	0
56.	NISHA JAIN	BHAGWATI LAL JAIN		G	0
57.	NISHANT KUMAWAT	ASHOK KUMAWAT		G	0
58.	NUTAN JOSHI	TIKAM DAS JOSHI		G	0
59.	PANKAJ KUMAR BHAMBI	HARI RAM BHAMBI		G	0
60.	PHOOLSHANKER GURJAR	RAMESHAWAR LAL		G	0
61.	PIYUSH JOSHI	BANSHI LAL JOSHI		G	0
62.	POONAM SEN	UDAI LAL SEN		G	0
63.	PRABHASH SHARMA	RAKESH KUMAR SHARMA		G	0
64.	PRABHU LAL KUMHAR	BHAGWAN LAL KUMHAR		G	1
65.	PRAKASH SALVI	NARAYAN SALVI		G	0
66.	PRATEEK SOLANKI	NIRMAL SOLANKI		G	0
67.	PRIYANKA CHITTORA	RAMESH CHANDRA CHITTORA		G	0
68.	PUSHKAR MALI	AMBA LAL MALI		G	0
69.	RADHA MALI	JAGDISH MALI		G	0
70.	RAJAT PITALIYA	BHAGWATI LAL PITALIYA		G	0
71.	RAMESH JOSHI	PRABHU LAL JOSHI		G	2
72.	RANI KUMAWAT	RAM KISHAN KUMAWAT		G	0
73.	RANU SHRIMALI	DINESH SHRIMALI		G	0
74.	REKHA MEGHWAL	LAHARI LAL		G	0
75.	REWA SHANKAR GAMETI	BHERU LAL GAMETI		G	0
76.	RIYA GARG	VINOD KUMAR GARG		G	0
77.	SADHANA MEHTA	GENDMAL DOSHI		G	2
78.	SANJAY KUMAR SALVI	DURGA SHANKAR SALVI		G	0
79.	SANJEEV VASEETA	MOHAN LAL VASEETA		G	0
80.	SATISH MENARIA	OM PRAKASH MENARIA		G	0
81.	SAVA LAL MEENA	BHERA JI		G	1
82.	SHAKTI SINGH YADUVANSHIYA	PRITHVI SINGH		G	0
83.	SHANKER PATEL	LAXMI LAL PATEL		G	0
84.	SUHANI JAIN	RAJESH JAIN		G	0
85.	SUMITRA RAJAK	NANDLAL		G	1
86.	SWADHEEN MATHUR	KAMLESH KUMAR MATHUR		G	0
87.	TARUN JOSHI	DINESH JOSHI		G	0
88.	TEENA MEGHWAL	PRATAP MEGHWAL		G	0
89.	TRISHA SHARMA	RAJ KUMAR SHARMA		G	0
90.	USHA KUNWAR	RAM SINGH		G	0
91.	VIJAY CHOUDHARY	DHANRAJ CHOUDHARY		G	0
92.	VIJAY KUMAR MEENA	MANSA RAM MEENA		G	1
93.	VINOD GAMETI	KISHAN GAMETI		G	0
94.	VINOD MEGHWAL	JAGDISH MEGHWAL		G	1
95.	VIRENDRA CHOUDHARY	JAMNA LAL CHOUDHARY		G	0
96.	YOGESH PALIWAL	KHUB SHANKER PALIWAL		G	2

The following candidates are empanelled subject to the findings of the enquiry which is pending in Exam. Section. As per recommendation of the committee, these services consultants should be re-engaged in others sections of the University. However, those found guilty in report, will be relieved from SFS with immediate effect as per recommendation of the committee.

S. No.	Name of the Applicant	Fathers Name	Mobile No.	Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
97	DINESH CHANDRA PURBIA	RAMESH PURBIA		G	0
98	GOVERDHAN SINGH BHAGROT	HAMER SINGH BHAGROT		G	0
99	MANISH KUMAR TELI	BHANWAR LAL TELI		G	1

Note :

- Prescribed qualifications for this empanelment are as follows:

(a) Senior Secondary from a recognized Board or its equivalent Examination, and

(b) “O” or Higher Level Certificate Course conducted by DOEACC under control of the Department of Electronics, Govt. of India

OR

Computer Operator & Programming Assistant (COPA) /Data Preparation and Computer Software (DPCS) Certificate organized under National / State Council of Vocational Training Scheme

OR

Diploma in Computer Science / Computer Applications from a University established by law in India or from an institution recognized by the Government

OR

Diploma in Computer Science & Engineering from a Polytechnic institution recognized by the Government

OR

Rajasthan State Certificate Course in Information Technology (RSCIT) conducted by Vardhman Mahaveer Open University, Kota under control of Rajasthan Knowledge Corporation Limited.

Experience : Preference will be given to those who have at least Five Years work experience in the University.

2. No Free accommodation will be provided by the University.

3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :

- i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
- ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
- iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
- iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
- v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
- vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services

IT Support Services : 07_Network Engineer Services

S. No.	Name of the Applicant	Fathers Name	Mobile No.	Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	PRITAM KUMAWAT	BANSHI LAL KUMAWAT		N	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
MCA / M.Sc. (IT)/ B.E./B.Tech. in Computer Science / IT with network certification like CCNA or equivalent with minimum 3 years experience of large networks and ;
 - Relevant experience in planning and designing or operating service provider or large enterprise WAN/LAN Networks
 - Must have in depth understanding of TCP/IP protocol stack and operation
 - Must have knowledge on WAN technologies and protocols like MPLS, MPLS based VPNs, BGP, OSPF, ISIS, LDP, RSVP – any 3
 - Exposure to multi-vendor network environment
 - Knowledge on administration – a plus
 - Shell scripting, python scripting knowledge – A plus
 - Experience in managing firewalls**Desirable** : Experience of working in University / Industry will be preferred.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services

IT Support Services : 10_Stenography and Secretarial Assistance with IT services

S.No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	KULDEEP KUMAR	GIRDHARI LAL		K	0

S.No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
2**	ISHWAR SINGH CHAUHAN	MANAK SINGH		K	2
3**	PRADEEP SARUPRIA	LATE VIJAY SINGH SARUPRIA		K	2

**The above empanelment of Service Consultants is subject to special permission of the Registrar since the candidate are above 65 years of age.

Note :

1. Prescribed qualifications for this empanelment are as follows:
 1. Senior Secondary from a recognized Board or its equivalent examination; and
 2. Knowledge of computer is must.
 3. Having a speed of 100 words per minute in English Shorthand and 40 words per minute in English Typing. Candidates having knowledge of Hindi typing will be preferred.

OR

Having a speed of 80 words per minute in Hindi Shorthand and 30 words per minute in Hindi typing. Candidates having knowledge of English typing will be preferred.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services

IT Support Services : 12_ Office & Accounting Service Assistance with IT Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1.	CHINTANRAJ SINGH SHAKTAWAT	BHAGAVAT SINGH SHAKTAWAT		G	0
2.	DEVENDRA KUMAR SALVI	RADHESHYAM SALVI		G	1
3.	FALGUNI HANSWAL	SUNIL KUMAR BARBER		G	0
4.	HEENA PANERI	GANESH LAL JI PANERI		G	0
5.	JAMNESH KUMAR KHATIK	RAGHUNATH KHATIK		G	1
6.	JEEVAN VAISHNAV	SATYANARAYAN VAISHNAV		G	0
7.	KAMINI AGRAWAL	DWARKA PRASHAD AGRAWAL		G	1
8.	KAMLESH JOSHI	VISHNU JOSHI		G	0
9.	KOMAL GAHLOT	DR MOTI LAL GAHLOT		G	0
10.	KSHITIJ VALOT	MUKESH MEGHWAL		G	0
11.	MADAN LAL DANGI	GANESH LAL DANGI		G	0
12.	MANISH BANSAL	UMESH BANSAL		G	1
13.	MUKESH KUMAR MEHTA	SOHAN LAL MEHTA		G	2
14.	NARENDRA KUMAR DEVIDASOT	KISAN LAL DEVIDASOT		G	2
15.	NILESH MEGHWAL	HEMRAJ MEGHWAL		G	0
16.	PALAK SAHU	DINESH SAHU		G	0
17.	PREETI NAGAR	KALYAN DAS SHAH		G	0
18.	PRIYANKA JINGAR	RADHAKISHAN JINGAR		G	2
19.	SAURABH KUMPAWAT	DASHRATH KUMPAWAT		G	0
20.	SHEELA PANERI	GANESH LAL PANERI		G	0
21.	SOHAN LAL PANERI	PURNA SHANKER JI PANERI		G	2
22.	SUHANI JAIN	RAJESH JAIN		G	0
23.	SURAJ KUMAR JOSHI	NEELKANTH JOSHI		G	0
24.	UMESH MENARIA	UMESH MENARIA		G	0
25.	VIRENDRA SINGH CHUNDAWAT	SHANKAR SINGH CHUNDAWAT		G	2
26.	VIVEK JAIMAN	DINESH CHAND SHARMA		G	0
27.	MEKHALA SHARMA	SUBHASH SHARMA		G	0
28.	UMANG TALESARA (Shifted from 13-Purchase and Store Assistance Services for Guest House with IT Services)	BASANT TALESARA		G	0

S.No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
29.	YASHWANT KUMAWAT	LAXMI NARAYAN KUMAWAT		G	0
30.	KHALID UDDIN	ASHRAF UDDIN		G	2

The above empanelment (Sr. No. 29 and 30) of Service Consultants is subject to appearing in the Job Test.

S.No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
31.	KAMAL KANT SHARMA	GOVIND LAL JI SHARMA		G	2

The above empanelment (Sr. No. 31) of Service Consultants is subject to special permission of the Registrar since the candidate are above 65 years of age.

Note :

1. Prescribed qualifications for this empanelment are as follows:
(a) Senior Secondary from a recognized Board or its equivalent Examination, and
(b) "O" or Higher Level Certificate Course conducted by DOEACC under control of the Department of Electronics, Govt. of India

OR

Computer Operator & Programming Assistant (COPA) /Data Preparation and Computer Software (DPCS) Certificate organized under National / State Council of Vocational Training Scheme

OR

Diploma in Computer Science / Computer Applications from a University established by law in India or from an institution recognized by the Government

OR

Diploma in Computer Science & Engineering from a Polytechnic institution recognized by the Government

OR

Rajasthan State Certificate Course in Information Technology (RSCIT) conducted by Vardhman Mahaveer Open University, Kota under control of Rajasthan Knowledge Corporation Limited.

Experience : Preference will be given to those who have at least Five Years work experience in the University.

2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services

IT Support Services : 13_ Purchase & Store Assistance Services for Guest House with IT Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	NARENDRA SINGH SISODIYA	RAMESH SINGH SISODIYA		G	0
2	VINOD KUMAR SEVAK (Transferred from 12-Office & Accounting Service Assistance with IT Services)	NARAYAN LAL		G	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
As per Clerical and Accounting Service Assistance with IT Services.
Experience : Preference will be given to those who have work experience in the University and in the related field.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services

IT Support Services : 14_ Training and Development Assistance Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	PRAVEEN SALVI	DEVI LAL SALVI		J	0
2	DIVYANI SEN	SUBHASH SEN		J	0
3	JAIVEER SINGH SHAKTAWAT	JAWAN SINGH SHAKTAWAT		J	0
4	HARSHVARDHAN SINGH KRISHNAWAT	HITPAL SINGH KRISHNAWAT		J	0
5	POONAM RAMESHLAL CHAWLA	RAMESHLAL CHAWLA		J	0
6	YAMINI KUMAWAT	SUNIL KUMAWAT		J	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
MCA / M.Sc. (IT)/ B.E. / B.Tech. in Computer Science / IT / MBA (Finance as a specialization) with relevant experience in training, application design & Development.
Desirable : Experience of working in University and working with ERP modules will be preferred.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category A : Services Consultants for Office Services
IT Support Services : 15-Training and Development Associate Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	DURGESH PATEL	RAM LAL PATEL		K	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
MCA / M.Sc. (IT)/ B.E. / B.Tech. in Computer Science / IT / MBA (Finance as a specialization) with 2 years relevant experience in training, application design & Development.
Desirable : Experience of working in University and working with ERP modules will be preferred.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services

01_ Junior Engineer (Civil) Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	AFIYA TANZEEL QUAZI	HAMIDUDDIN QUAZI		I	0
2	DEEPAK SHARMA	DEV KISHAN SHARMA		I	0
3	KARAN SINGH RAJPUROHIT	RAJENDRA SINGH RAJPUROHIT		I	1
4	LOVE KUMAR LALAWAT	BADRI LAL LALAWAT		I	0
5	RAVINDRAPAL SINGH CHOUHAN	BHANWAR SINGH CHOUHAN		I	0
6	SHOBHIT SHAKDHIPIYA	ROSHAN LAL SHARMA		I	0
7	VISHAL KUMAWAT	KUNDAN KUMAWAT		I	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Must have degree in Civil Engineering.
Desirable : Experience of One year of supervision of construction will be preferred.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services

02_ Laboratory Assistance Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	DEVENDRA KUMAR AMETA	CHANDRA SHEKHAR AMETA		G	0
2	HEMANT MEGHWAL	JAGDISH MEGHWAL		G	0
3	JYOTIRKA RAO	SAMPAT SINGH RAO		G	0
4	MEENAXI ASAWARA (Drawing & Painting)	RAMESH CHANDRA RATLIA		G	0
5	MUKESH JATIYA	KARU LAL JATIYA		G	0
6	Ramesh Chandra Sharma	Sh. Nand Lal Tiwari		G	2

Note :

1. Prescribed qualifications for this empanelment are as follows:
Graduate (with concerned discipline / subject)
Desirable : Two years working experience in a recognized institution.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services
03_ Geography Laboratory Services for Cartographic & Other Laboratory Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	KAILASH MEENA	KHUMAN SINGH MEENA		G	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Graduate (with concerned discipline / subject)
Desirable : Two years working experience in a recognized institution.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services

04_ Library Assistance Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation in Category	Level of Compensation – 0 or 1 or 2
1	ANIL SEN	RAMESH CHANDRA SEN		G	0
2	ARUNA PALIWAL	BHAGWAN LAL PALIWAL		G	0
3	BHAWNA AMETA	DINESH CHANDRA AMETA		G	0
4	BHAWNA CHOUDHARY	SHRI BHAGWAN SINGH		G	2
5	DHEERAJ KUMAR SALVI	MANGI LALSALVI		G	0
6	GAJENDRA MALI MALI	RAJKUMAR MALI		G	2
7	GOPAL DEV DANGI	PUNJI LAL DANGI		G	0
8	HEERA LAL DANGI	KANHAIYA LAL		G	0
9	HEMLATA SUKHWAL	JAMNA LAL SUKHWAL		G	0
10	JITENDER KAUSHIK	KAILASH KAUSHIK		G	0
11	KIRAN PANERI	MANGI LAL PANERI		G	0
12	NAVMEET AARTTHIYA	SH LAXMAN LAL REGAR		G	2
13	PRATIBHA GEHLOT	SUNDER LAL GEHLOT		G	0
14	PRIYANKA RATHORE	RATAN SINGH DEORA		G	0
15	RAMESH CHANDRA MENARIA	RAMESH CHANDRA MENARIA		G	1
16	SHIKHA DHABHAI	SHRI LT MAHOHAR SINGH DHABHAI		G	2
17	VUJAY PRAKASH MENARIA	SHANKAR LAL MENARIA		G	0
18	HEMANT DHABHAI	N S DHABHAI		G	2

Note :

1. Prescribed qualifications for this empanelment are as follows:
Graduate with Library & Information Science from a recognized University and knowledge of Computer Typing .
Desirable : Experience of working in University/College Library.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services
06_ Masonry Services for Building work/Maintenance work

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	KAILASH CHAND MEGHWAL	BHEEMA JI		H	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Literate & Building Work Experience of 5 years.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services
07_ Carpenter Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	MITHA LAL SUTHAR	SHANKAR LAL		G	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Literate & Carpentry & Joinery work Experience of 5 years.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services
08_ Junior Mistry Services for Maintenance work

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	MOHAN SINGH SHAKTAWAT	NATHU SINGH		E	2
2	SUNDER LAL GAMETI	DALLAJI GAMETI		E	2

Note :

1. Prescribed qualifications for this empanelment are as follows:
Literate and Supervision experience of 5 years of Building work.
OR
Subject concern job work experience of 5 years.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services
09_ Beldar Services for Building work/Maintenance work

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	NAND KISHOR BERWA	RAMESH CHAND BERWA		C	0
2	VIKRAM SINGH	ASHOK SINGH		C	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Literate & can carry out Building Maintenance or work.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services
10_ Helper with Mason Services for Building work / Maintenance work

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	BHURA LAL GAMETI	HEMA GAMETI		C	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Literate & can carry out Building Maintenance or work.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services
11_ Helper Services for Building work / Maintenance work

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	PANNA LAL GAMETI	LALA RAM GAMETI		C	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Literate & can carry out Building Maintenance or work.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category B : Services Consultants for Technical Services
12_ EPABX Operating Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	ANITA PANCHAMAN	NANU		D	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Graduate with one year relevant experience and fluency in English & Hindi.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services
01_ Matron Services for University Hostels

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	ANITA SANKHALA	BADRI LAL SANKHALA		B	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Related experience of 5 years working in University Hostels.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services
02_Peons & Class IV Services for Offices

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1.	ABHISHEK PALIWAL	KAILASH CHANDRA PALIWAL		A	0
2.	AMRIT LAL MEGHWAL	UDAI LAL MEGHWAL		A	0
3.	BASANTI LAL GAMETI	HEMRAJ GAMETI		A	0
4.	BEBI GAMETI	RAM LAL GAMETI		A	0
5.	BHAGWATI GAMETI	DHULA RAM GAMETI		A	0
6.	BHARTI KUMARI GAMETI	BHAGA JI GAMETI		A	0
7.	BHERU LAL AUDICHYA	KANHAIYA LAL AUDICHYA		A	2
8.	BHIM SINGH RAJPUT	TAKHAT SINGH		A	2
9.	BHUNDA RAM	MOHAN LAL		A	2
10.	CHAMPA LAL DANGI	JAGANNATH DANGI		A	1
11.	CHAMPA LAL GAMETI	INDER LAL GAMETI		A	2
12.	CHAMPA LAL GAMETI	BHERU LAL GAMETI		A	0
13.	CHANDRA KALA CHOUHAN	SAJJAN SINGH CHOUHAN		A	0
14.	CHATAR SINGH RAJPUT	MOTI SINGH		A	0
15.	DALPAT SINGH MOJAWAT	LAL SINGH MOJAWAT		A	0
16.	DEEPAK JAIN	PRAKASH CHANDRA JAIN		A	0
17.	DEEPAK MEGHWAL	NARAYAN LAL MEGHWAL		A	0
18.	DEVENDRA SINGH	MOHAN SINGH		A	0
19.	DEVENDRA SINGH SHAKTAWAT	HARI SINGH SHAKTAWAT		A	0
20.	DEVI LAL GAMETI	KALU LAL		A	0
21.	DEVI LAL MEENA	BHERU LAL MEENA		A	0
22.	DEVILAL GADRI	KANHAIYA LAL		A	0
23.	DHARMENDRA DANGI	NAND LAL DANGI		A	2
24.	DHARMENDRA SINGH KITAWAT	FATEH SINGH KITAWAT		A	0
25.	DINESH KUMAR GAMETI	HEMRAJ GAMETI		A	0
26.	DINESH KUMAR MEENA	PALU JI MEENA		A	2
27.	DRGAWATI SEN	JAGDISH CHANDRA SEN		A	0
28.	DURGESH GAYRI	DEVI LAL GAYRI		A	0
29.	GAURAV PATEL	UDAI LAL PATEL		A	0
30.	GEETA JOSHI	RAMESH CHANDRA JOSHI		A	0
31.	GOVERDHAN SINGH RAJPUT	TAKHT SINGH RAJPUT		A	0
32.	GOVIND SINGH KITAWAT	NIRBHAYA SINGH		A	0
33.	HARISH SOLANKI	SUBHASH SOLANKI		A	0
34.	HARKU DANGI	VALA RAM DANGI		A	0
35.	HIMMAT GARG	RAMESH CHANDRA GARG		A	1
36.	HIRA KUNWAR	KISHOR SINGH DEVDA		A	0
37.	HIRA LAL GAMETI	RAM LAL		A	0
38.	HITESH SALVI	NARAYAN LAL SALVI		A	0
39.	JAGDAMBA JOSHI	MADAN LAL JOSHI		A	0
40.	JYOTI KHOKHAR	MUKESH DANGAR		A	0
41.	KAILASH GAMETI	HEMRAJ GAMETI		A	0
42.	KAILASH GURJAR	PURSHKAR LAL GURJAR		A	0
43.	KAILASH CHANDRA GAMETI	DAULAT RAM GAMETI		A	0
44.	KAMAL SINGH DEWARA	KISHOR SINGH		A	0

45.	KAMLESH GAMETI	BHERA GAMETI		A	0
46.	KAMLESH VAIRAGI	DURGA DAS VAIRAGI		A	0
47.	KARTIK SINGH	RAJENDRA SINGH		A	0
48.	KHEMRAJ DANGI	PARTHA JI		A	0
49.	KIRAN TANWAR	NARAYAN SINGH TANWAR		A	2
50.	KISHAN LAL DANGI	PURAN MAL DANGI		A	0
51.	KISHAN LAL GAMETI	BHERU LAL GAMETI		A	0
52.	KISHAN LAL GAMETI	HEERA GAMETI		A	0
53.	LAL SINGH DEWARA	KISHORE SINGH		A	0
54.	LOKESH CHANDRA NAGDA	MADAN LAL NAGDA		A	0
55.	MAGAN LAL KHARARI	SAJU RAM KHARARI		A	0
56.	MAHAVEER JOSHI	SHYAM LAL JOSHI		A	0
57.	MAHENDRA PATEL	LAXMI LAL PATEL		A	2
58.	MAHESH DAMOR	SAVA RAM JI		A	0
59.	MAMTA MEENA	LAHRU LAL MEENA		A	0
60.	MANGI LAL GAMETI	BANSI LAL GAMETI		A	2
61.	MANISH KOTHARI	GANESH LAL KOTHARI		A	0
62.	MANISH SAHU	DILIP SAHU		A	0
63.	MANOHAR SINGH CHAUHAN	NAHAR SINGH CHAUHAN		A	0
64.	MAYA MALI	ISHWAR LAL		A	0
65.	MAYANK MENARIA	SURAJ MENARIA		A	0
66.	MEENAKSHI SEN	MANGI LAL SEN		A	1
67.	MITTHA LAL GAMETI	MOHAN GAMETI		A	0
68.	MOHAN LAL MEGHWAL	UDAI LAL		A	0
69.	MONA BAI	HEERA GAMETI		A	0
70.	MUKESH KUMAR MEENA	MOTI LAL MEENA		A	0
71.	NAHAR SINGH MOJAWAT	HIMMAT SINGH		A	2
72.	NAND LAL MEGHWAL	SHANKAR LAL MEGHWAL		A	0
73.	NARAYAN GAMETI	DAULAT RAM GAMETI		A	0
74.	NARENDRA GAMETI	MANGI RAM GAMETI		A	0
75.	NARENDRA GAMETI	RODILAL GAMETI		A	0
76.	NARESH MEGHWAL	NATHU LAL MEGHWAL		A	0
77.	NARPAT SINGH CHOUHAN	MOHAN SINGH CHOUHAN		A	0
78.	NATHU LAL DANGI	HEERA LAL DANGI		A	0
79.	NATHU LAL MEGHWAL	DOLA MEGHWAL		A	0
80.	NOJA RAM BHIL	SOHAN LAL BHIL		A	0
81.	OM PRAKASH SHARMA	NEEL KANTHAJI SHARMA		A	0
82.	PRABHU NATH YOGI	CHOGA NATH		A	2
83.	PRAKASH DANGI	UDAI LAL DANGI		A	2
84.	PRAKASH CHANDRA BHIL	MANGI LAL BHIL		A	0
85.	PRAVEEN KHATIK	DURGA SHANKER KHATIK		A	0
86.	PUSHKAR LAL BHAT	NANURAM BHAT		A	1
87.	PUSHKAR LAL DANGI	DALUJI		A	2
88.	RAJESH KUMAWAT	AMBA LAL KUMAWAT		A	1
89.	RAJU GAMETI	JAGDISH GAMETI		A	0
90.	RAMESH CHANDRA GAMETI	RODI LAL GAMETI		A	0
91.	RAMESH CHANDRA MEENA	GOVIND RAM MEENA		A	0
92.	RANJEET MEGHWAL	CHUNNI LAL MEGHWAL		A	0
93.	REKHA KUMARI PALIWAL	BANSHI LAL PALIWAL		A	0
94.	SANJU GAYARI	BHANWAR LAL GAYARI		A	0
95.	SANTOSH KUMARI	DEVI LAL		A	0
96.	SANTOSH PALIWAL	BABU LAL PALIWAL		A	1
97.	SEEMA	BABLU		A	0
98.	SHANKER PATEL	LAXMI LAL PATEL		A	0
99.	SHIV LAL ASAWARA	HEERA LAL ASAWARA		A	0
100.	SHYAM SINGH PARIHAR	CHATAR SINGH PARIHAR		A	0
101.	SUMITRA KUNWAR DEVARA	KISHAN SINGH DEVARA		A	2
102.	SUNIL KHATIK	OM PARAKASH KHATIK		A	0
103.	SUNIL SHRIMALI	KANHAIYA LAL SHRIMALI		A	2
104.	SURYANARAYAN SINGH DEORA	INDER SINGH DEORA		A	0

105.	TARA DEVI BERWA	CHNDU LAL		A	0
106.	TEJ SINGH CHOUHAN	JAI SINGH CHOUHAN		A	2
107.	TULSI RAM MEENA	HARJI MEENA		A	0
108.	VIDHYA MALI	ISHWAR LAL MALI		A	0
109.	VIJAY KUMAR GAYARI	MOTI LAL GAYARI		A	2
110.	VINOD GAMETI	KISHAN LAL GAMETI		A	0
111.	YASHWANT CHUNDAWAT	DILIP SINGH CHUNDAWAT		A	0
112.	YOGESHWAR MALI	AMBA LAL MALI		A	2
113.	BHERU LAL MEGHWAL	GODA MEGHWAL		A	0
114.	HEMANT KUMAR MEGHWAL	NATHU LAL MEGHWAL		A	0
115.	LALU RAM GADRI	DALU RAM GADRI		A	0
116.	MOHAN LAL GAYARI	DEVI LAL GAYARI		A	0
117.	RAMESH CHANDRA BHOJAK	VISHNU LAL BHOJAK		A	2
118.	NATHU SINGH RAJPUT	BHANWAR SINGH RAJPUT		A	0
119.	JITENDRA DANGI	DALCHAND DANGI		A	0
120.	NAGENDRA SINGH	GOVIND SING		A	0
121.	MANISH SALVI (Transfer from Chokidar Services)	DURGASHANKER SALVI		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Minimum VIII Class pass with reading knowledge of English and Hindi & Writing knowledge in Hindi.
Desirable: Preference will be given to those who have work experience in the University.
Relaxation: Persons working/worked in the University and having experience of University work and fulfill the required minimum qualifications will be given preference in selection on the basis of experience in number of years. Relaxation in minimum academic qualification will be given on the basis of experience in number of years to those who have passed up to V standard.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services

03_ Lab. Attendant Services for Laboratories

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	DEVI LAL GAMETI	HEERA LAL GAMETI		A	2
2	DUDW LAL DANGI	GANGA RAM DANGI		A	2
3	HEMANT SHARMA SHARMA	NEELKANTH SHARMA		A	2
4	JAYESH VALOT	PREM SHANKAR VALOT		A	0
5	NIRMALA SALVI	DEVI LAL SALVI		A	0
6	PRAKASH CHAND GAMETI Transfer from Lib. Cleaner	TULSI RAM GAMETI		A	0
7	PRAKASH CHANDRA NAGDA	CHUNNI LAL JI NAGDA		A	2
8	RAM LAL SALVI	HEMRAJ SALVI		A	0
9	ROOP LAL GAMETI	MANNA RAM GAMETI		A	0
10	SANJAY SEN	OM PRAKASH SEN		A	0
11	SHANKAR LAL GAMETI	DAL CHAND GAMETI		A	1
12	SOHAN SINGH RATHORE	BHARAT SINGH RATHORE		A	2
13	YUVRAJ SINGH CHOUHAN	HARI SINGH CHOUHAN		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
 Minimum VIII Class pass with reading knowledge of English and Hindi & Writing knowledge in Hindi.
Desirable: Preference will be given to those who have work experience in the University.
Relaxation: Persons working/worked in the University and having experience of University work and fulfill the required minimum qualifications will be given preference in selection on the basis of experience in number of years. Relaxation in minimum academic qualification will be given on the basis of experience in number of years to those who have passed up to V standard.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
 Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services

04_Lib. Cleaner/Lib. Boy Services for Libraries

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	CHANDRA KALA CHOUHAN	SAJJAN SINGH		A	0
2	HITENDRA SINGH PANWAR	GANSHYAM SINGH PANWAR		A	0
3	JOHON SINGH RATHORE	KHUMAN SINGH RATHORE		A	1
4	LOKESH CHANDRA NAGDA	MADAN LAL NAGDA		A	0
5	NIRMALA SALVI	DEVI LAL SALVI		A	0
6	PRAKASH CHAND GAMETI	TULSIRAM GAMETI		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Minimum VIII Class pass with reading knowledge of English and Hindi & Writing knowledge in Hindi.
Desirable: Preference will be given to those who have work experience in the University.
Relaxation: Persons working/worked in the University and having experience of University work and fulfill the required minimum qualifications will be given preference in selection on the basis of experience in number of years. Relaxation in minimum academic qualification will be given on the basis of experience in number of years to those who have passed up to V standard.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services

05_ Sweeping Services / Cleaning Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1.	ANITA HARIJAN	RAMPAL GORAN		A	0
2.	ASHA	GOPAL GI		A	2
3.	ASHISH	MAHESH CHANDRA		A	0
4.	ASHOK CHOUHAN	RAJ KUMAR CHOUHAN		A	2
5.	DINESH CHANDRA HARIJAN	BHERU LAL HARIJAN		A	2
6.	DINESH KUMAR HARIJAN	SHAMBHU LAL HARIJAN		A	2
7.	GUDDI BAI	DHOLA HARIJAN		A	0
8.	KAVITA KHOKER	DEVI LAL KHOKER		A	2
9.	MEENA	GOVERDHAN NAKWAL		A	0
10.	MEENA HARIJAN	KALU LAL HARIJAN		A	0
11.	PINKY HARIJAN	SURAJMAL HARIJAN		A	0
12.	RAHUL KUMAR HARIJAN	SATYAPRAKASH HARIJAN		A	0
13.	RAJU LAL	NATHU LAL		A	2
14.	ROHIT JAJOT	RAMESH CHANDRA JAJOT		A	0
15.	SUNITA HARIJAN	SHYAM HARIJAN		A	0
16.	URMILA HARIJAN	LALLU SARPARA		A	0
17.	VIJAY	MOHAN LAL		A	0
18.	PAPPU LAL RAO	NARAYAN RAV		A	0
19.	BHASKAR BANERJEE Transfer from Guest House - House Keeper Services	ROBIN BANERJEE		A	0
20.	MAMTA HARIJAN (Shifted from 02_Peons & Class IV Services for Offices)	RAM PAL JI		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Having basic knowledge of reading & writing.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services
06_ Gardening Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	BHAGWATI LAL PALIWAL	LAXMI NARAYAN PALIWAL		A	2
2	BHERU LAL BUJH	LAXMAN LAL		A	0
3	CHAGAN LAL BHEEL	BHAWAR LAL		A	2
4	DALLA BHILL	BHAGGA JI		A	1
5	DINESH SALVI	GANGA RAM SALVI		A	0
6	DURGA LAL GAMETI	CHOKA JI		A	0
7	GOPAL MEGHWAL	KISHAN LAL		A	2
8	HEMANT VAISHNAV	BHANWAR DAS		A	1
9	JAGDISH GAYARI	PREMA GAYARI		A	0
10	JALAM SINGH RANAWAT	AEMAN SINGH RANAWAT		A	0
11	MADAN SINGH RAWAT	PRITHVI SINGH RAWAT		A	0
12	PYARE LAL GAMETI	PARTHA GAMETI		A	2
13	SUNDAR LAL MEGHWAL	UDAI LAL MEGHWAL		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Having basic knowledge of reading & writing.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services

07_ Chowkidar Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1.	BHUPESH PALIWAL	BHAGWATI LAL PALIWAL		A	0
2.	BHUR SINGH DEVERA	DULLE SINGH		A	0
3.	CHATAR SINGH RAJPUT	MOTI SINGH		A	0
4.	DHARMRAJ DANGI	MANA JI DANGI		A	2
5.	DINESH CHANDRA PALIWAL	PRABHU LAL PALIWAL		A	0
6.	GOVIND SINGH	SH KISHAN SINGH		A	0
7.	HEMANT KUMAR NAGARCHI	GOKUL LAL NAGARCHI		A	0
8.	JAGDISH LAL PALIWAL	NANA LAL JI PALIWAL		A	2
9.	JOGENDRA SINGH RATHOR	LAXMAN SINGH		A	0
10.	KAILASH SINGH PARMAR	KISHAN SINGH		A	1
11.	KHUMAN SINGH	HIRA SINGH		A	0
12.	LALIT KUMAR SHARMA	MODILAL JI		A	0
13.	LAXMI LAL MEGHWAL	RUPA		A	0
14.	LOGAR LAL MEENA	RUPA RAM		A	0
15.	MAHAVEER JOSHI	SHYAM LAL JOSHI		A	0
16.	MUKESH KUMAR BUJH	LOGAR JI		A	0
17.	NARAYAN LAL GAYARI	VENI RAM GAYARI		A	0
18.	PRABHU LAL KULMI	SHRI KANNI RAM KULMI		A	0
19.	PUSHKAR LAL	BHERU LAL		A	0
20.	RAM LAL BUNKAR	GABI LAL BUNKAR		A	0
21.	SURYA PARKASH PALIWAL	JADISH LAL PALIWAL		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Having basic knowledge of reading & writing.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services
08_A Security Guards Services Ex-Armi

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	GANGA SINGH CHAUHAN	GAJI SINGH CHAUHAN		F	0
2	PRAHLAD SINGH RATHORE	SHOUR SINGH RATHORE		F	0
3	PREM SINGH SARANGDEVOT	LAL SINGH SARANGDEVOT		F	0
4	BHERU SINGH	DULE SINGH		F	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Retired persons from Defense Services, CISF Services, BSF Services, RAC Services & Police Services. Must be sound in health. Preference will be given to the persons having valid armed license. Will have to submit in original the Discharge Book along with a photocopy for verification and Identity Card issued by the Sainik Kalyan Board / proper issuing authority. Valid discharge certificate and valid pension book is must. Age should not be above 65 years. Must come in own Uniform
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category C : Services Consultants for Supporting Services

08_B Security Guards Services Civil Guards

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	PUSHKAR DAS Eligible for Chowkidar	HIRA DAS		F	0
2	BHANVAR LAL	RAVATA RAM		F	0
3	YASHPAL	BHANWAR LAL		F	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Age should not be above 50 years.
Desirable: 8th Pass, Relevant experience in Security Service, physically sound person will be preferred
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category D : Services Consultants for Guest House Services

02_Guest House - House Keeper Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	DINESH MEGHWAL	JAGDISH MEGHWAL		M	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Passed Food Craft Institute in House Keeping trade or Graduate.
Minimum 5 years experience of working in a good hotel as HOD. Experience can be relaxed to 3 years, depending ON the experience and hotel category.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category D : Services Consultants for Guest House Services

04_Guest House - Care Taker Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	INDRA LAL GAMETI	PREM LAL GAMETI		I	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Post Graduate with second division in any subject from a recognized University. Good & polite communication skill.
Should have minimum experience of five years in a Guest House or Hotel.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category D : Services Consultants for Guest House Services
05_Guest House - Cook Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
2	DINESH KUMAR BUJH	LACHCHHIYA RAM BUJH		F	0
3	MAHENDRA SINGH BALLA	DEVI SINGH BALLA		F	0
4	VEERMAL PARGI	CHATRA PARGI		F	0
5	LACHHI RAM GAYARI	GOKAL GAYARI		F	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Should have passed 8th standard.
Should have minimum Five years experience of working in a good hotel, good knowledge of Cooking plus knowledge of Tandoor.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category D : Services Consultants for Guest House Services

07_Guest House/Tourism Programme - Kitchen Helper Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	ANITA BAI KEER	MOHAN LAL		A	2
2	MEENA DEVI	RAMCHANDRA		A	0
3	TARA BAI	BABU LAL		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Should have passed 8th standard.
Should have minimum Three years experience of working in a good hotel. Knowledge of Roti Making, Cooking, cutting, cleaning and other things.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category D : Services Consultants for Guest House Services

10_Guest House - Restaurant Person Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	GANPAT SINGH CHANDANA	GOP SINGH CHANDANA		A	0
2	RADHESHYAM GAYARI	MOHAN LAL GAYARI		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Should have passed 8th standard.
Should have minimum Three years experience of working in a good hotel. Should have good knowledge of working in restaurant.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category D : Services Consultants for Guest House Services
11_Guest House - Room Boys

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	SIKANDAR SINGH RAJPUT	DAL SINGH RAJPUT		A	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Should have passed 8th standard.
Should have minimum Three years experience of working in a good hotel. Should have good knowledge of cleaning of room, bathroom – Room making; public area cleaning and related work.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category E : Services Consultants for University Sport Board Services
01_Fitness Trainer Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	DEEPESH SEN	LATE LOKESH CHANDRA SEN		G	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
At least three years experience of working in the fitness centre/gym.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category E : Services Consultants for University Sport Board Services
02_Badminton/Basketball/Boxing/Athletics Coach/Trainer Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	NEELESH KUMAWAT	HEAMANT KUMAR KUMAWAT		G	0
2	SANJAY JAIN	VIJAY KUMAR JAIN		G	0
3	SOHIL MEHTA	SOHIL MEHTA		G	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
Graduate / NID Diploma / a national level player or Inter University participate at least two time.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made JUDICIOUSLY. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants.** This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category E : Services Consultants for University Sport Board Services
03_Wooden Court Care Taker Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	VARDHMAN SINGH NARUKA	NARENDRA SINGH NARUKA		D	0

Note :

1. Prescribed qualifications for this empanelment are as follows:
B.P.Ed. Three years of experience of maintaining wooden court.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB

OFFICE OF THE SELF FINANCING ADVISORY BOARD
MOHANLAL SUKHADIA UNIVERSITY
UDAIPUR-313001

The Empanelment Committees constituted to conduct the Aptitude Test of the candidates who have qualified in the Job Test, to prepare a panel for the Service Consultants and to decide level of contractual compensation of empanelled persons for various Self Financing Programmes/Courses for Office, Technical, Supporting, Guest House and Sports Board Services. The Committees have conducted Aptitude Test between 16th to 22nd June, 2020 and recommended the following applicants who have also qualified the Aptitude Test for empanelment of Service Consultants in order of alphabet as follows :

Category E : Services Consultants for University Sport Board Services
04_ Maintenance of Ground Services

S. No.	Name of the Applicant	Fathers Name		Contractual Compensation Category	Level of Compensation – 0 or 1 or 2
1	AMBA LAL GAMETI	DHANNA GAMETI		A	2
2	CHUNNI DEVI	PEMA GAMETI		A	1
3	DINESH CHANDRA PURBIA	SHANKER LAL PURBIA		A	2

Note :

1. Prescribed qualifications for this empanelment are as follows:
Literate and at least 10 years experience of maintaining sports grounds.
2. No Free accommodation will be provided by the University.
3. Course Director/Coordinator/DDOs engaging the Service Consultants are requested to follow the following **IMPORTANT GUIDELINES** to maintain administrative and financial discipline :
 - i) The engagement of Service Consultants in various sections/units of the University should be made **JUDICIOUSLY**. For this purpose, in case of the requirement of Service Consultants (i) in the Departments / Colleges, the same may be put up before the respective Faculty Level Self Financing Advisory Committee; and (ii) in case of University Administrative Office, Office of Dean Students Welfare, Office of Dean P.G. Studies, University Central Library, University Engineer Office, Office of Chief Warden, University Computer Centre, University Sports Board, University Guest House and Population Research Centre before the COD for judicious assessment of the requirement and after the approval of respective Faculty Level Self Financing Advisory Committees or COD, as the case may be, considering work load position, requirement of service consultants in numbers, fund position of the scheme/ courses and the Budget Head out of which payment will be made etc., **the administrative approval will be issued by the office of the Registrar and financial approval by the office of the Comptroller for engagement of Service Consultants**. This may be strictly followed by all the DDOs to control and supervise the engagement of service consultants.
 - ii) The prescribed **QUALIFICATION** and **EXPERIENCE** are to be verified from the original documents. **REFERENCES** and hard copies of the documents with the copy of application form are to be obtained and attached with the agreement ;
 - iii) The agreement in the prescribed proforma, already provided, is required to be signed on non-judicial stamp of Rs. 100/- and a copy of the same is to be sent to the office of the Registrar after signature by both the parties;
 - iv) Order may be placed to the service consultants in the prescribed proforma, already provided, to provide the services after signing the agreement by both the parties and fulfilment / completion of other formalities ;
 - v) Information about the engagement of service consultants may be sent to the office of the Registrar within a period of one week.
 - vi) The level of the compensation as per category will be in accordance with the Office order No. PD/NP/Gen/2018-19/ 614 dated 1.2.2019 issued by the office of the Comptroller.

(Prof. G.Soral)
Member Secretary, SFAB